Northwest Africa 2200 Anorthositic impact melt breccia 552 g Figure 1: Northwest Africa (NWA) 2200 with a cm rule for scale. #### Introduction Northwest Africa (NWA) 2200 was found in the Atlas Mtns., Morocco, and purchased in August 2004 (Fig. 1). It is completely crusted, ellipsoidal in shape, and contains whiter and grey clasts in a dark, glassy and fine grained matrix (Fig. 2; Connolly et al., 2006). ### Petrography, mineralogy, and chemistry NWA 2200 is mainly an anorthositic breccia consisting of many mineral fragments and lithic clasts in a fine grained matrix. The lithic clasts are mainly fine-grained, quench textured, and feldspathic. There are also a small number of ophitic basalts. Mineral clasts include plagioclase feldspar, olivine, pyroxene, chromite, schreibersite, metal, clinopyroxene, ilmenite, troilite and zirconalite (Connolly et al., 2006; Kuehner et al., 2005). Feldspars have a narrow compositional range from An₉₆ to An₉₈. The prevalence of anorthositic clasts and ferroan mafic silicates has led Kuehner et al. (2005) to propose derivation from a FAN suite (Fig. 3). A small basaltic component is barely reflected in the FeO contents of 3 to 4 wt% (Fig. 4; Korotev, 2006), typical for many feldspathic lunar meteorites. Sc, Sm and Th contents are also similar to feldspathic lunar meteorites analyzed previously (Fig. 4). Figure 2: slab cut of NWA 2200 illustrating the feldspathic nature of the sample, as well as the thin veins (photo from R. Korotev). Figure 3: Mg# vs. An content for clasts from NWA 2200 from Kuehner et al. (2005). ## Radiogenic age dating None yet reported. ## <u>Cosmogenic isotopes and exposure ages</u> None yet reported. Figure 4: Chemical composition of NWA 2200 (green triangles) from Korotev (2006).